

Aerogel Read out Electronics

K. Ozawa, N. Kurihara,

M. Inaba, H. Masui

T. Sakaguchi, T. Matsumoto

Concepts of readout electronics

The electronics of the Aerogel detector is based on RICH's.

Observed Clean Signal

- Very clean separation
 - Amount of photons other than Aerogel Chrenkov is small!

Preamp circuit

Op-amp

AD8009

slew rate: 5500uV/s

Bandwidth: 1GHz

Gain

x 4.5

The lowest gain at the 1500V

• PMT gain = 5.0×10^6 Anode sensitivity at 30 (A/lm)

• Correspond to 0.8pC/p.e.

To measure the photo-electrons at the range from <u>0 to 50 p.e.</u> (<u>0 to 40pC</u>)

~x 4

FEE dynamic range 0 to 160 pC

Required Preamp's net gain x 4

7/28/2003 DC/EC Review

Preamp circuit (Gain check)

Gain test

The gain of the circuit is measured using the real prototype.

The output charges is plotted as a function of input charges.

It clearly shows good linearity.

Actual gain is 4.3.

(Design value is 4.5.)

Preamp circuit (Regulator and Heat)

Regulator

MIC2954 +5V, minimum drop 0.5V LM2990 - 5V, minimum drop 0.5V Operation drop voltage will be 1.5V (Input low voltage 6.5V)

Heat issue

The measured current is 0.12A.

Thus, $0.12A \times 6.5V \times 2$ (positive and negative) = 1.5W

 $1.5W \times 20 \text{ preamp boxes} = 30 \text{ W}$

All preamplifier cards are located in the open air and this heat can be removed by the ambient air

Low voltage

One LVLP module has 8 channels.

One LVLP channel can supply 25 W power.

On channel supply LV to 5 preamplifier cards.

Five cards uses $0.75W \times 5 = 3.75 W$ per on kind of LV.

It is sufficient lower than the maximum power.

The cable and modules for low voltage are the same as the RICH one. Each LV is fused.

Conducte School of Science University of Tekes Center for Nuclear Study (CNS)

Mechanical design of preamplifier

Integration of the preamplifier card

Schematic view of the preamplifier box 7/28/2003

Concerns:

Cooling issue holes on the plates or Heat sink? Fan?

DC/EC Review

Location of preamplifier

7/28/2003

DC/EC Review

ON Graduate School of Science
University of Tekpe

Center for Nuclear Study (CNS)

Concepts of cabling

UL2833

DC/EC Review 7/28/2003

Cable From PMT to Preamp

Here are some test pulse picture from pulse generator. Lower Graph is difference of integrated charge from RG174 and RG58. At the Aerogel counter, length of signal cable is from 1.5m to 3.5m. In this length, RG174 is not so much different from RG58.

RG174 is enough cable.

Cable from Preamp to FEE UL2833

The UL2833 Cable is used between preamp and FEE.

Fireproof: pass UL VW-1 test

Figure is plots of charges after the cable.

Characteristics of Input pulses

- •200mV ~72pC (21 p.e.)
- •100mV ~30pC (9 p.e.)
- •50mV ~14pC (4 p.e.)
- •10mV ~2pC (0.6 p.e.)

There is a little attenuation, but it's not a problem.

200mV pulse

Cable from Preamp to FEE

Total charge absorption is measured after UL2833 cable.

The test is done using 5m cable, because we assumed the real cable length is 4m.

Actual length is 7m. The difference between 5m and 7m is less than 1%.

The ratio of output charge over input charge

Pulse shape after the cable is measured.

This measurement is done with 7m cable.

The pulse height become 70 % of the input pulse height.

It is still enough higher than TAC threshold.

Pulse shape of input and output after the cable

DC/EC Review

Cross talks

7/28/2003

- •The cross talks through all cables and boards were measured using the setup below.
- •The next signal line is affected mostly.
- •Each signal of cross talk is **bipolar signal.**
- •Maximum pulse height of cross talk is 3%.
 - For the 10 p.e. signals (130mv), the cross talk is 2 mV. (See the figure)
- •From ADC measurement, the cross talk signal carry no charge.
- •The trigger threshold will be 1 p.e. (10 mV). It is enough higher than cross talk pulse.

Shape of signal (10 pe) and cross talk

Graduate School of Science

Center for Nuclear Study (CNS)

DC/EC Review

Front End Electronics

- Front End Electronics is the same as the RICH one, except for the trigger module.
- AMU/ADC module
 - 64 channels of 12-bits Analog to Digital Converter
 - Charge and Timing information is digitized on this module.
- Readout module
 - Collects data from AMU/ADC modules via a 32 bit bus on the back plane.
 - Send data to the Data Collection Module via G-Link fiber.
- Controller module
 - Performs all functions.
 - Provides timing, which comes from Master Timing Module

repartite Dies

Block diagram of Aerogel FEE

Total test

- •Finally, we performed total test using all modules and boards.
 - PMT signal is generated by LED light.
 - •All real cables and module are used
 - •The histograms are took by the Aerogel FEE.
- •We can clearly see the 1 p.e. peak.

LVL-1 trigger plan

In trigger module

Signal is received by the buffer amp and split two signals, one to trigger circuit and other to FEE.

Coincidence logic is applied.

One trigger tile should contains 4 segments to match the ERT tile.

Trigger signal will be send to the RICH trigger ROC boards. This

boards have un-used 64 channels in one arm.

(40 channels are needed.)

This is just a plan.

We will make another CDR before install.

Concern is pulse shape.

We are discussing about integrator before discriminator.

Trigger module

LVL-2 trigger (by Hiroshi Masui)

For the measurements of identified high pT hadrons in A-A collisions, LVL-2 trigger is very useful.

Trigger design

Select PC1/PC2/PC3 track in the Aerogel acceptance

Cut on the momentum of PC tracks
PC1/3 track has the 5% momentum res.

Apply energy and momentum matching Reduce the decays and conversions Rejection factors with Run-2 data

Set the momentum threshold is 5.0 GeV/c,

- 4.3 PC1/3 track only
- 27.6 PC1/2/3 track
- 272.4 PC1/2/3 track and E/p > 0.1
- 1600.6 PC1/2/3 track and E/p > 0.2

pT distribution